

2011 Army National Guard

Construction & Facilities Management Officer Conference

*Deputy Assistant Secretary of the Army
(Installations, Housing & Partnerships)*

*Joe Calcara
Apr 11*

Era of Persistent Conflict

Conflict Within the Human Dimension . . . “War” among the People

Army Global Commitments

As of 04 Jan 11

ARMY PERSONNEL STRENGTH

Component	Total Strength	AC/RC AUTHORIZED FOR MOBILIZATION / ON CURRENT ORDERS	At Work Today, Serving the Army
Active (AC)	569,604	16,968	708,124
Reserve (RC)			
USAR	205,957	35,063	
ARNG	363,721	86,489	
Civilians			286,062
Contractors			205,000
	1,139,282	Total	1,199,186

228,510 SOLDIERS DEPLOYED/"FORWARD STATIONED" IN NEARLY 80 COUNTRIES OVERSEAS
*INCLUDES AC STATIONED OVERSEAS

AC STATIONED OVERSEAS 104,185
 AC STATIONED STATESIDE 465,415

Total Strength = **1,630,344**
 Total Personnel # the Army Manages

As of: 30 Nov 10

Corporate Posture

Global Defense Realignment

Facts

- 69,000 Barracks spaces
- 4,100 Family units
- 66 Child Development Ctrs
- 13 BRAC closures
- 53 Realignments
- 125 new Reserve Ctrs
- 743 MILCON/BRAC Projects
- 304 installations affected
- \$72B Construction

Drawdown

OIF

Baghdad

Redeploy Dates

31 Aug 2010 – Combat Forces

31 Dec 2011 – All Forces

Drawdown

★ Installation
★ GTA Activity

➡ Strat Move (ACOM, CoE, etc)
➡ BDE/DIV Level Move
➡ BN Level Move

~150,000 soldiers and family members return from overseas
 + ~80,000 soldiers and family members impacted within CONUS
 + ~22,500 civilians impacted by BRAC
 = ~252,000 soldiers, family members, and civilians impacted

Annually, ~100,000 soldiers deploy to and redeploy from Iraq & Afghanistan in unit packages

FY 11 Moves

FY11 Marks the Last Year of BRAC 2005 Implementation

Fiscal Landscape

Federal Spending

Discretionary and Mandatory Trends

(Percent of Total in Constant 2009 Dollars)

1970 TOTAL SPENDING
\$900 BILLION

2010 TOTAL SPENDING
\$3.5 TRILLION

DoD's budget has an ever increased percentage of fixed obligations for personnel entitlements

2040 TOTAL SPENDING
\$12.3 TRILLION

SOURCES: Data derived from the Office of Management and Budget, *A New Era of Responsibility: The 2011 Budget*, Historical Tables and the Congressional Budget Office, *Preliminary Analysis of the President's Budget*: March 2010. Calculated by PGPF.

DOD Top-Line Spending

(constant 2011 dollars)

Source: DoD: National Defense Budget Estimates for FY2011 (Green Book)

Army External Dynamics

- **Navy, Marine Corps, Air Force, & OSD**
- **Armed Services Committees (HASC / SASC)**
 - Subcommittee on Readiness
- **House Appropriations Committee (HAC)**
 - Subcommittee on Defense
 - Subcommittee MILCON/VA and Related Agencies
- **Senate Appropriations Committee (SAC)**
 - Subcommittee on Defense
 - Subcommittee MILCON/VA and Related Agencies
- **POTUS, HOGS, & PIGs**
- **NIMBYs, LULUs, & CAVEs**

Army Internal Dynamics

Strategic Stewarding

“It’s difficult to get a man to understand something, when his salary depends upon his not understanding it.”

Fact of Life

Requirements

Resources

“Gentlemen, we are out of money. It is time to start thinking.”

Facilities Investment in Army Priorities (MCA, MCAR, MCNG)

Strategies and Approaches

Pillars of Priorities

Army Leadership Priorities

- Develop and Care for Soldiers and their Families
- Grow the Army (GTA)
- Global Defense Posture Realignment (GDPR)
- Army Modular Force (AMF)
- Modernization of Legacy Facilities
- Training Support
- Strategic Readiness
- Energy and Sustainability
- Echelons Above Brigade (EAB)

Priority from Left to Right

Approve Modify Disapprove

MILCON Budget - MCNG

FY09-10 Appropriation/FY11-16 Request

Energy & Sustainability

Net Zero	Investments	MCA SRM CV&P	EPAAct05 Federal Leadership in High Performance and Sustainable Buildings (MOU 06)
	Technology	Building Efficiencies Life-Cycle Costs Retrofit & Enhancements	EISA07 EO 13423 EO 13514
	Behavior	Manage Conduct Influence Values Market & Incentivize	ASHRAE Standard 189.1 ASA(IE&E) SDD Policy ECB2011-xx Energy & Sustainability Performance

Takeaways

- **Alignment with Dynamics**
- **Cost Culture**
- **Leverage Efficiencies**
- **Realistic & Achievable Investments**
- **Prudent & Practical Divestments**
- **Less with Less**

Questions?

Back Up Slides

Army Internal Alignment

IE&E Enterprise

Office, Deputy Assistant Secretary of the Army (Installations, Housing & Partnerships)

Bill Birney
William.Birney@us.army.mil
(703) 695-0867
Asst for Real Estate & Real Property

Karlene Bodner
Karlene.M.Bodner@us.army.mil
(703) 693-5210
Asst for O&M

Carla Coulson
Carla.Coulson@us.army.mil
(703) 697-8162
Asst for Construction

Paul Cramer
Paul.Cramer@us.army.mil
(703) 693-9919
Asst for Overseas Basing & Construction

Erica Ellis
Erica.Ellis@us.army.mil
(703) 695-5705
Asst for Programming & Budget

Mark Jones
Mark.Jones@us.army.mil
(703) 697-1155
Asst for BRAC

Vice Wagner
____@us.army.mil
(703) 614-1073
Asst for BRAC Disposal

Mr. Joseph F. Calcara
Joseph.F.Calcara@us.army.mil
Deputy Assistant Secretary of the Army
(Installations, Housing & Partnerships)
(703) 697-8161

Sharon Parker
Sharon.Parker1@us.army.mil
(703) 697-0654
Administrative Manager

LTC David Quivey, Ph.D.
David.Quivey@us.army.mil
(703) 695-5918
Asst for Army Reserve

LTC Erik Gordon
Erik.Gordon@us.army.mil
(703) 697-4659
Asst for Army National Guard

Luis (Andy) Figuerola
Luis.a.Figuerola@us.army.mil
(703) 614-3060
Asst for Congressional Affairs

Robert Uhrich
USACE Reality Officer
(703) 693-5210

Rhonda Hayes
Rhonda.Hayes@us.army.mil
(703) 614-4601
Chief, Capital Ventures (CV)

Vice Sincere
____@us.army.mil
(703) 614-4678
Program Manager, CV

Scott Chamberlain
Scott.chamberlain@us.army.mil
(703) 614-5286
Program Manager, CV

Holly Guzowski
Holly.Guzowski@us.army.mil
(703) 614-4509
Program Manager, CV

Todd Hunter
Todd.Hunter@us.army.mil
(703) 614-4712
Program Manager, CV

Mary Jeanne Marken
MaryJeanne.Marken@us.army.mil
(703) 614-7761
Program Manager, CV

Paul MacPherson
Paul.MacPherson@us.army.mil
(703) 614-4678
Program Manager, CV